Sustainability and the Missions of the US Army Corps of Engineers (USACE) Michael G. Ensch, USACE Sustainability Lead (Acting) 10 May 2011 US Army Corps of Engineers BUILDING STRONG® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|---|--|--|--| | 1. REPORT DATE
10 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | TRED 1 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Sustainability and the Missions of the US Army Corps of Engineers | | | | | 5b. GRANT NUMBER | | | | (USACE) | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Corps of Engineers, Sustainability, 441 G Street NW, Washington, DC, 20314-1000 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 15 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Overview - USACE Lines of Operation - USACE Missions - Mission-oriented perspective on Sustainability in USACE - Water Resources and Sustainability Challenges ## **USACE** Lines of Operation - 1. Internal Operations and Infrastructure Ensure USACE shows substantial progress towards federal sustainability goals and targets within its internal operations and infrastructure. - 2. Service to Customers Improve USACE's ability to support its customers in meeting their sustainability goals and targets. #### **USACE Missions** #### **Military Programs** - Military Construction - Base Operations - Environmental Restoration - Geospatial Engineering - Acquire, Manage, and Dispose - DOD Recruiting Facilities - Contingency Operations # Homeland Security #### **Research & Development** - MilitaryEngineering - Terrain & Geospatial - Structures - Environment - Water Resources - Critical Infrastructure - Antiterrorism Planner - The Infrastructure Security Partnership ## Interagency and International #### **Support** Federal State Local International **Civil Works** - Navigation, Hydropower - Flood Control, Shore Protection - Water Supply, Regulatory - Recreation, Disaster Response - **Environmental Restoration** #### **USACE Civil Works Program** Deliver enduring, comprehensive, sustainable, and integrated solutions to the Nation's water resources and related challenges through collaboration with our stakeholders: Regions, States, localities, Tribes, and other Federal agencies. Everglades - Flood Risk Management, \$1.865B* (34%) - Navigation, \$1.746B* (32%) - Ecosystem Restoration & Infrastructure, \$940M* (18%) - Recreation & Natural Resource Management, \$284M* (5%) - Hydropower, \$211M* (4%) - Regulatory Program: Wetlands & Waterways, \$190M* (3%) - Disaster Preparedness & Response, \$14M* (<1%) - Water Supply , \$5M* (<1%) ^{*} FY10 Appropriation # Contributions to the Economy and the Environment #### **USACE Civil Works Boundaries** ### National Water Resource Challenges **BUILDING STRONG**_® ## Regional Water Resources Challenges - Asian Carp (Great Lakes/Mississippi River) - Vegetation on Levees (CA, TX) - ACT/ACF Basins (GA, AL, FL) - Everglades Restoration - Great Lakes Lake Levels - Chesapeake Bay - Bay Delta, CA - Columbia Fish Program (OR, WA, ID) - Columbia River Treaty - Missouri River BiOps - Ohio River Basin ## Sustainability Challenges - Climate Change Mitigation --- - ► Catching up with Federal (EO13514) goal timelines - ▶ Meeting statutory requirements, e.g. EISA 432 - ► Protect and restore America's lands while also supporting Public-Private Energy Partnerships - Climate Change Adaptation --- - ▶ Develop knowledge base to enable adaptation planning and engineering for water resources facilities - ► Evaluate vulnerabilities - ► Manage CW Assets & Infrastructure Recapitalization with sustainability in mind #### USACE Facility Locations Plotted by GHG "e-Grid" Regions ## Federal Sustainability Priorities #### OMB Sustainability/Energy Scorecard Metrics - GHG Scope 1 & 2: 23% reduction by FY20 (FY08 baseline) - **2. GHG Scope 3**: 5% reduction by FY20 (FY08 baseline) - **3.** Facility energy intensity: 30% reduction by FY15 (FY03 baseline) - Renewable electricity: 7.5% of total electricity by FY13; half from "new" sources - **5. Potable water intensity**: 26% reduction by FY20 (FY07 baseline) - **6. Vehicle fleet petroleum**: 30% reduction by FY20 (FY05 baseline) - 7. **Green buildings**: 15% of existing and leased buildings >5,000 GSF in compliance with the "Guiding Principles" by FY15 #### **USACE SP FY13 Targets** - 1. GHG Scope 1 & 2: 12.8% reduction - 2. GHG Scope 3: 1.5% reduction - 3. Facility energy intensity: 18% reduction - **4.** Renewable electricity: 7.5% of total electricity by FY13; half from "new" sources - **5.** Potable water intensity: 9% reduction - a. Vehicle fleet petroleum: 10% reductionb. Floating plant petroleum: 4.8%reduction - 7. **Green buildings**: 8% of existing and leased buildings >5,000 GSF in compliance with the "Guiding Principles" #1, 3, 4 & 6 contribute to SP Goal 1: Reduce GHG scope 1 & 2 emissions ## FY08 Baseline Emissions by Source | | · | JSACE | DoD | | | |-----------------------|----------------|--------------------------|----------------|--------------------------|--| | | FY10
MTCO₂e | FY20
Reduction Target | FY08
MTCO₂e | FY20
Reduction Target | | | GHG scope 1 &2 (FY08) | 338,770 | 23% | 27,088,252 | 34% | | | GHG scope 3 | 162,274 | 5% | 7,174,481 | 13.5% | | # Scope 1 & 2 GHG Emissions FY10 by Major Subordinate Command (USACE Facilities, NTVs, and Equipment) USACE GHG Scope 1 & 2 Baseline (excluding FP): 280,313 MTCO₂e #### Take Aways - USACE Civil Works and Military Programs support DoD and the Nation - ► Both functions are integral to the overall vision of the Army in the service it provides to the Nation - Managing priorities including aging infrastructure - ► Manage CW Assets & Infrastructure Recapitalization with sustainability in mind - Committed to accelerating actions to catch-up with OMB/CEQ Sustainability requirements